
Codex - Chaos Space Marines Angry

Anarchist Edition

Warhammer
40,000

Fanmade codex

Introduction .. 6

Disclaimer .. 6

Editing ... 6

Chaos Space Marine Special Rules: ... 6

Eye of the Gods Table ... 6

Marks of Chaos ... 8

Mark of Khorne: .. 8

Mark of Slaanesh: ... 8

Mark of Nurgle: ... 8

Mark of Tzeentch: ... 8

Psychic Powers .. 8

Discipline of Chaos .. 9

0. Warp Surge.... Warp Charge 1 .. 9

1. Dark Blessings.... Warp Charge 1 .. 9

2. Chaotic Infestation.... Warp Charge 2 ... 9

3. Lingering Darkness.... Warp Charge 3 ... 9

Dicipline of Change ... 9

0. Doombolt…. Warp Charge 1 ... 9

1-2. Boon of Mutation…. Warp Charge 1 .. 10

3-4. Tzeentch´ Firestorm…. Warp Charge 2 .. 10

5-6. Breath of Chaos…. Warp Charge 3 ... 10

Dicipline of Plague ... 11

0. Fathers Love…. Warp Charge 1 ... 11

1-2. Curse of Rust…. Warp Charge 1 ... 11

3-4. Rancid Visitations…. Warp Charge 2 .. 11

5-6. Mortality…. Warp Charge 3 ... 11

Dicipline of Decadence.. 11

0. Symphony of Pain…. Warp Charge 1 ... 11

1-2. Hightened Senses…. Warp Charge 1 .. 12

3-4. Pavane of Slaanesh…. Warp Charge 2 ... 12

5-6. Death Metal…. Warp Charge 3 .. 12

Chaos Warbands ... 12

Black Legion Warband... 13

Crimson Slaughter Warband ... 13

Khorne Daemonkin Warband ... 14

Red Corsairs Warband .. 15

Night Lords Warband .. 16

Alpha Legion Warband .. 16

Thousand Sons Warbands ... 17

Death Guard Warband .. 17

Iron Warriors Warband ... 18

World Eaters Warband ... 18

Emperor´s Children Warband ... 19

Word Bearers Warband .. 19

Chaos Wargear List ... 20

Terminator Weapons .. 20

Chaos Space Marine Obectives ... 20

The Forbidden Armoury .. 20

Chaos Icons ... 20

Icon of Wrath .. 21

Icon of Flame ... 21

Icon of Despair .. 21

Icon of Excess .. 21

Icon of Vengeance ... 21

Champions of Darkness .. 21

HQ ... 21

Chaos Lord... 21

Chaos Sorcerer .. 22

Daemon Prince .. 23

Dark Apostle .. 24

Warpsmith .. 25

Troops ... 26

Chaos Space Marine Squad ... 26

Chaos Cultists .. 27

Elites .. 28

Chosen Squad .. 28

Chaos Terminators .. 30

Possessed .. 30

Helbrute .. 31

Mutilators.. 31

Khorne Berzerkers ... 32

Plague Marines ... 32

Noise Marines ... 32

Fast Attack ... 33

Chaos Bikes ... 33

Chaos Spawn ... 33

Chaos Hell Blade.. 33

Chaos Hell Talon .. 34

Raptors .. 37

Warp Talons .. 37

Helldrake ... 37

Heavy Support ... 38

Havocs ... 38

Obliterator .. 38

Defiler .. 39

Plague Hulk of Nurgle ... 40

Forgefiend ... 41

Chaos Land Raider ... 41

Lords of War .. 42

Huron Blackheart .. 42

Abaddon the Despoiler ... 44

Chaos Warmonger .. 44

Chaos Knight ... 45

The Forbidden Armoury .. 48

Changed Ranged Weapons ... 48

Combi-bolter ... 48

Heavy Bolter .. 48

Lascannon ... 48

Meltagun ... 49

Multimelta .. 49

Plasma Gun ... 49

Plasma Cannon .. 49

Havoc Launcher ... 49

Missile launcher .. 50

Introduction

Angry codices are an attempt to improve internal and external balance. Check out the

Angry Codex hub for the other angry codices.

This codex will feature heavy revisions of weapon profiles so just remember a las

cannon isn´t a las cannon and a missile launcher might just be worth taking.

Disclaimer

Games Workshop in no way endorses this codex nor any of the other Angry Codices.

No infringement is intended with this work, nor any other of the Angry Codices. The

intent of the angry codices is NOT to make GW go out of business, but rather to

improve the quality of the hobby, which leads to a happier and larger player base.

Editing

Feel free to edit wordings to improve readability. Add anything you like to any of the

Angry Codices, except the Angry Necrons, Dark Eldar and Daemons, for these

documents you should instead first argue in the discussion page before adding or

changing anything. If someone objects to something you have written or changed, you

should civilly discuss and prove why your idea is good and how it fits with fluff/is

more balanced etc. etc. If no conclusion can be made then the Angry Pirate has the

final say, if he does not say anything remove any changes from the official codex. If

you don´t agree with an edit the Angry Pirate has made you can write in the talk page

of the relevant talk page or in my page by clicking the first blue link. Angry

Pirate(talk)

Chaos Space Marine Special Rules:
Eye of the Gods Table

 Roll 2d6 and consult the table below:

 2: Spawndom

The character is replaced by a Spawn. Place a Spawn model within 6" of the original

model with the same mark as the model had (if any). If the model was in close combat

then the Spawn is now in that combat.

 3: Arcane Constitution

https://1d4chan.org/wiki/Codex_-_Angry_Editions
https://1d4chan.org/wiki/Codex_-_Angry_Editions
https://1d4chan.org/wiki/User:Angry_Pirate
https://1d4chan.org/wiki/User:Angry_Pirate
https://1d4chan.org/wiki/User_talk:Angry_Pirate

The character and all models in the same unit as the character have the Feel No

Pain special rule, if the character already has the Feel No Pain special rule re-roll this

result.

 4: Iron Flesh

The character and all models in the same unit as the character have +1 Sv, if the

character already has a 2+ Sv re-roll this result.

 5: Daemonic Resilience

The character and all models in the same unit as the character have +1 T, to a

maximum of T 10.

 6: Third Eye

The character and all models in the same unit as the character have +1 BS, to a

maximum of BS 10.

 7: The Eye is closed

Nothing happens.

 8: Ungodly Reflexes

The character and all models in the same unit as the character have +1 WS and +1 I,

to a maximum of WS 10 and I 10.

 9: Fury of chaos

The character and all models in the same unit as the character have +1 A.

 10: Monstrous Strength

The character and all models in the same unit as the character have +1 S, to a

maximum of S 10.

 11: Aura of Chaos

The character and all models in the same unit as the character have

the Daemon special rule, if the character already has the Daemon special rule re-roll

this result.

 12: Dark Ascension

The character is replaced by a Daemon Prince. Place a Daemon Prince model within

6" of the original model with the same Chaos mutations, wargear, psychic powers,

and upgrades as the model had. If the model was in close combat then the Prince is

now in that combat.

Marks of Chaos

A model with mark of Khorne cannot enter a unit with the mark of Slaanesh, a model

with mark of Slaanesh cannot enter a unit with the mark of Khorne, a model with

mark of Nurgle cannot enter a unit with the mark of Tzeentch, and a model with mark

of Tzeentch cannot enter a unit with the mark of Nurgle.

Mark of Khorne:

Models with the mark of Khorne have the Counter-attack, Rage, Furious Charge,

and Adamantium Will special rules.

Mark of Slaanesh:

Models with the mark of Slaanesh have +1 Initiative, and

the Crusader and Fleet special rules.

Mark of Nurgle:

Models with the mark of Nurgle have +1 Toughness.

Mark of Tzeentch:

Models with the mark of Tzeentch gain +1 to their Invulnerable save. Models without

an Invulnerable save instead gain a 5+ invulnerable save.

Psychic Powers

All Psykers and Psychic Brotherhoods with the Chaos Space Marines faction must

generate at least one power from the discipline of their god, if they have one of the

four marks of Chaos. All Psykers and Psychic Brotherhoods with the Chaos Space

Marines faction with one of the four marks of Chaos automatically know the Primaris

(0.) power from the discipline of their god.

Discipline of Chaos

0. Warp Surge.... Warp Charge 1

Warp Surge is a Blessing that targets a model in the Psyker´s unit. The target must

immediately take a Leadership test, if the test is passed the target regains D3 wounds

lost earlier in the battle and gains +3 Strength and Initiative until the start of the next

friendly psychic phase.

1. Dark Blessings.... Warp Charge 1

Dark Blessings is a Blessing that targets the Psyker´s unit. All weapons carried by

models in the Psykers unit gain the Shred, Soul Blaze and Gets Hotspecial rules.

Models affected by this psychic power suffer an AP - wound for each To Hit roll of 1

they make in close combat, if the To Hit roll is re-rolled then the wound is nullified.

2. Chaotic Infestation.... Warp Charge 2

Chaotic Infestation is a psychic power which targets any point within 12" of the

Psyker. All enemy units without the the Stubborn and/or Fearless special rules

reduce their leadership by 3 while within 3,5" of the point. All enemy ground units

treat all terrain, including open ground within 3,5" of the point as Difficult and

Dangerous Terrain. All friendly models gain the Daemon special rule while within

3,5" of the point. Friendly models attempting to Deep Strike within 3,5" of the point

do not scatter. Remove the point at the start of your next psychic phase.

3. Lingering Darkness.... Warp Charge 3

Lingering Darkness is a Malediction with a range of 24". At the start of each of your

opponents turns the unit must take a Leadership test on 3D6, the unit gains a Dark

Token for each point the test is failed by. Control of the unit along with any characters

in the unit is immediately transferred to you once the unit´s number of Dark Tokens

exceeds the highest leadership value in the unit. This power has no effect on models

with the Soulless, Synaptic Creature or Instinctive Behaviour special rule.

Dicipline of Change

0. Doombolt…. Warp Charge 1

Doombolt is a Witchfire power with the profile given below

 Range S AP Type

1-2. Boon of Mutation…. Warp Charge 1

Boon of Mutation is a Blessing that targets a single friendly Character within 12" the

character rolls on the Eye of the Gods table re-rolling results of 2, 7, and 12. The

result stays in effect until the end of the game.

3-4. Tzeentch´ Firestorm…. Warp Charge 2

Tzeentch´ Firestorm is a Witchfire power with the profile given below

Inferno: When a shooting attack with this rule causes an unsaved wound,

inflict D3 hits with the strength and AP of the weapon fired with this rule. If

this causes additional unsaved wounds roll further D3s untill no more unsaved

wounds are caused or the unit is gone. Remember FNP and Reanimation

Protocols are not saves.

5-6. Breath of Chaos…. Warp Charge 3

Breath of Chaos is a Witchfire power with the profile given below

Spawnification: After resolving the shooting attack, form a new unit of chaos

spawn with a number of models equal to the number of models removed by

the shooting attack. The new unit must start in combat with the unit, which

was the target of the Breath of Chaos, counting as having assaulted that unit.

Place the spawns within 8" of the caster of the Breath of Chaos and within unit

Doombolt 24 D 1 Heavy 1, Destroyer

 Range S AP Type

Tzeentch´ Firestorm 24 D6 D6 Assault 3, Barrage, Blast, Inferno

 Range S AP Type

Breath of Chaos Template 1 1 Assault 1, Poison (4+), Spawnification

coherency of the newly formed unit, in addition all the summoned spawn

must be within 3" of the target of the Breath of Chaos. The summoned spawn

count as a summoned unit from the Daemonology Malefic discipline.

Dicipline of Plague

0. Fathers Love…. Warp Charge 1

Fathers Love is a Blessing that targets a single friendly unit within 12". All the units

ranged and melee weapons gain the Poisoned special rule, those that already have

the Poisoned special rule (even if only Poisoned (6+)) gain the Fleshbane special

rule.

1-2. Curse of Rust…. Warp Charge 1

Curse of Rust is a Witchfire power with the profile below.

3-4. Rancid Visitations…. Warp Charge 2

Rancid Visitations is a Nova power which hits all models (friend and foe) within 12".

All models hit must take a toughness test or suffer a wound with no saves of any kind

allowed.

5-6. Mortality…. Warp Charge 3

Mortality is a Malediction which targets an enemy unit within 24". The targets

Toughness is 1 and its Save is -.

Dicipline of Decadence

0. Symphony of Pain…. Warp Charge 1

Symphony of Pain is a Witchfire power with the profile below.

 Range S AP Type

Curse of Rust 24 x 2 Assault 1, Graviton, Ignores Cover, Blast

 Range S AP Type

Sensory Overload: A unit that is hit by a weapon with this rule must take an

initiative for each hit suffered, units with Acute Sense must Re Roll failed

Initiative tests. The unit suffers a single wound with AP 5 for each succesful

Initiative test. Weapons with this rule have no effect on vehicles.

1-2. Hightened Senses…. Warp Charge 1

Hightened Senses can either be used as a Malediction that targets an enemy unit

within 24", or a Blessing that targets a friendly unit within 24". The targets initiative

is increased to 10 and it gains the Acute Senses special rule.

3-4. Pavane of Slaanesh…. Warp Charge 2

Pavane of Slaanesh is a Focussed Witchfire power with a range of 6". The target

must pass a Leadership on 4D6 test or suffer a single wound with no armour or cover

saves allowed for each point the test was failed by.

5-6. Death Metal…. Warp Charge 3

While the psyker insists that it is music Death Metal is a Nova with the profile below.

Sensory Overload: A unit that is hit by a weapon with this rule must take an

initiative for each hit suffered, units with Acute Sense must Re Roll failed

Initiative tests. The unit suffers a single wound with AP 5 for each succesful

Initiative test. Weapons with this rule have no effect on vehicles.

Chaos Warbands

Different chaos warbands often vary widely from eachother. Whenever you include a

chaos detachment or formation in your army, you may note down one of the following

warbands. Add the relevant warband´s special rules and restrictions to the special

Sensory Overload 24 x 5 Assault 10, Blind, Concussive, Pinning, Sensory Overload

 Range S AP Type

Death Metal 24 x 5 Assault 2D6, Blind, Concussive, Pinning, Sensory Overload

rules and restrictions respectively, of the detachment/formation. Models chosen from

a detachment or formation treat all models from a detachment or formation from a

different warband than its own as allies of convenience rather than battle brothers.

Black Legion Warband

Restrictions:

None.

Special Rules:

 Preferred Enemy (Armies of the Imperium)

Crimson Slaughter Warband

Restrictions:

You may not include special characters in a Crimson Slaughter army.

Special Rules:

 Do You Hear the Voices Too?: Possessed are Troops instead of Elites. Chosen,
Chaos Terminators and HQs can choose to roll on the Vessels of Chaos table,
and Possessed may re-roll any roll on the Vessels of Chaos table.

 Twisting Presence: Fear, when assaulted by non-Fearless units models with
this special rule counts as being armed with defensive grenades.

 Renegades of the Dark Millenium: No model in a Crimson Slaughter army may
take the Veterans of the Long Warspecial rule.

 Relics of the Crimson Slaughter: You gain access to the following options and
add the following to the Chaos Artefactslist:

- Blade of the Relentless - 30 pts

Chaos Lord or Chaos Warmonger only.

- Crozius of the Dark Covenant - 30 pts

Warp-medium: All models in the wearers unit may re-roll any failed

invulnerable saving throws of 2,3,4 and 5.

- The Slaughterer´s Horns - 30 pts

The bearer has the Rampage special rule.

- The Balestar of Mannon - 35 pts

- Prophet of the Voices - 40 pts

The bearer has the Daemon and Fearless special rules. Etc. Etc.

- Daemonheart - 50 pts

Khorne Daemonkin Warband

Restrictions:

 No models in this detachment may have marks of chaos except the Mark of
Khorne, this means you cannot include units like Noise Marines and Thousand
Sons in this detachment.

 All models which can take the Mark of Khorne must do so.
 No models with Mastery Level(s) may be taken as a part of this detachment.

Special Rules:

 Daemonkin: Models with this special rule are treated as having the Daemon
of Khorne special rule for the purposes of the Blood Tithe table.

 Blood Tithe

Each time a unit with the Daemon of Khorne special rule is destroyed or destroys an

enemy unit you gain one Blood Tithe. You may expend Blood Tithes once per turn

during your psychic phase on one of the following rewards.

Blood

Tithe

Cost
Reward

1

Infernal Contempt: All friendly units with the Daemon of Khorne special rule have

the Adamantium Will andStubborn special rules until the start of your next turn. Note

that Stubborn Daemon units do not subtract from their leadership when taking instability

tests.

2
Insatiable Bloodlust: All friendly units with the Daemon of Khorne special rule have

the Crusader and Furious Charge special rules until the start of your next turn.

 Note Models are summoned following the rules for the summoning powers in
the Daemonology (Malefic) discipline.

Red Corsairs Warband

Restrictions:

None.

3
Unstoppable Ferocity: All friendly units with the Daemon of Khorne special rule have

the Feel No Pain special rule, but can only use this special rule against ranged attacks.

4
Apocalyptic Fury: All friendly units with the Daemon of Khorne special rule add 1 to their

Attacks characteristic until the start of your next turn.

5

Daemontide: A unit consisting of either 7 Bloodletters, with a Blood Fiend, or 5 Flesh

Hounds (controlling player’s choice) is summoned (see below) within 12” of any friendly

unit with the Daemon of Khorne special rule.

6

Daemontide: A unit consisting of either 8 Bloodletters or 5 Flesh Hounds (controlling

player’s choice) is summoned (see below) within 12” of any friendly unit with the Daemon

of Khorne special rule.

7

Dark Apotheosis: Choose a friendly Chaos Space Marine character with the Mark of Khorne,

the chosen character must take a leadership test, if failed, replace the model with a spawn,

if passed, replace the model with a Daemon Prince of Khorne with a 3+ Sv. Either way the

model must be placed at least 1" away from enemy models and within 6" of the where the

chosen Chaos Space Marine character was standing. The model counts as having been

summoned using theDaemonology (Malefic) discipline. The chosen character counts as

having been destroyed for all intents and purposes, if an independent character was

chosen, you gain 1 Blood Tithe. If the chosen character was your warlord, the Daemon

Prince now counts as having been your Warlord all along and has the same warlord trait.

8

Unbound Fury: Choose a single Exalted Herald of Khorne remove the model from play and

replace it with a Blood Thirster. The Blood Thirster must be placed anywhere within 6" of

the Exalted Herald which is being removed and at least 1" away from enemy models. If the

chosen character was your warlord, the Blood Thirster now counts as having been your

Warlord all along and has the same warlord trait.

Special Rules:

 Outflank
 Scout
 Pirate Fleet of the Maelstrom: Units composed entirely of models with this

special rule may re-roll failed reserve rolls.

Night Lords Warband

Restrictions:

None.

Special Rules:

 Fear
 Terror: Enemy units in close combat with a unit from this formation must re-

roll succesful morale and fear tests.
 Nightbombs: Any game featuring at least one of these formations use the

night fighting rules the entire game, even if all members of this detachment
are destroyed.

 Light and Fast: You may take one additional Fast Attack choice than is
normally allowed. You may take one less additional Heavy Support choice than
is normally allowed, in formations which allow for non-specific Fast
Attack/Heavy Support choices.

Alpha Legion Warband

Restrictions:

 No models in this detachment may have marks of chaos, this means you
cannot include units like Khorne Berzerkers and Thousand Sons in this
detachment.

 No models in this detachment may have the Daemon special rule.
 No vehicles may take the Daemonic Possession upgrade.

Special Rules:

 Infiltrate and Preferred Enemy (Characters)

Thousand Sons Warbands

Restrictions:

 No models in this detachment may have the Daemon special rule.
 No models in this detachment may have marks of chaos except the Mark of

Tzeentch, this means you cannot include units like Noise Marines and Khorne
Berzerkers in this detachment.

Special Rules:

 Pushing the Limit: When manifesting a psychic power you may overcharge it,
you manifest warp charges on 3+ but any roll of a double causes a Perils of the
Warp.

 Dustnoughts: May take Helbrutes, however they lose the Crazed, Daemon and
Daemonforge special rules, instead it gains a 4+ Invulnerable save.

 Spire Guard: Any unit of Chosen or Terminators may be upgraded to be
Brotherhood of Psykers (Mastery Level x) - 20 pts/model. The units Mastery
level is equal to the number of remaining models. They know all powers from
the ChangeDiscipline. In addition all their melee weapons gain the Force type.

 Mark of the Rubric: All models, armed with power armour, terminator armour
or fleshmetal with the Mark of Tzeentch in this detachment gain a 5+
Invulnerable save, increased to a 4+ by the Mark of Tzeentch.

 Shitty Smiths: Chaos Rhinos, included in this formation/detachment, lose the
Repair special rule.

 Eternal Hatred: Space Wolves have Hatred (Thousand Sons), who likewise
have Hatred (Space Wolves).

Death Guard Warband

Restrictions:

 No models in this detachment may have marks of chaos except the Mark of
Nurgle, this means you cannot include units like Noise Marines and Khorne
Berzerkers in this detachment.

Special Rules:

 Feel No Pain (6+) or if a model already has Feel No Pain: Feel No Pain (4+)

 Rot Hosts: Whenever a character with the Mark of Nurgle would be removed
as a casualty, before removing him, place the Large Blast marker centrally over
him. Resolve it like a shooting attack with Strength 5 AP 4, this has no effect
on models with the Mark of Nurgle and models with the Daemon of Nurgle
special rule.

 Toxic Ammunition: All weapons with bolt in their name have the Poisoned
(5+) type.

 Exercise is Good for You: Rhinos may not be taken as dedicated transports by
Troops choices in a Death Guard Warband detachment or formation.

Iron Warriors Warband

Restrictions:

 No models in this detachment may have marks of chaos, this means you
cannot include units like Khorne Berzerkers and Thousand Sons in this
detachment.

Special Rules:

 Armsmasters: Havocs count as troops choices.
 Meatgrinder: Each time a unit of Troops, including Havocs, is destroyed roll a

D6, on a 5+ they are immediately restored to full strength and put into
reserves. Cultists are restored on a 2+.

 Armoured Assault: Units of Chaos Space Marines in this detachment may take
Rhinoes as dedicated transports for 35 points less than normal.

 Heavy and Slow: You may include 1 more Heavy Support choice than normal,
and 1 less Fast Attack choice than normal, in formations which allow for non-
specific Heavy Support/Fast Attack choice.

World Eaters Warband

Restrictions:

 No models in this detachment may have marks of chaos except the Mark of
Khorne, this means you cannot include units like Noise Marines and Thousand
Sons in this detachment.

 No models with Mastery Level(s) may be taken as a part of this detachment.

Special Rules:

 Fleet, Crusader and Hammer of Wrath special rules.
 Khorne´s Fury Knows No Bounds: All Infantry models with this special rule

have the Move Through Cover special rule.
 Uncontrollable Rage: When a unit from this formation is able to assault one or

more units in the assault phase, it must take a leadership test, if the test is
passed nothing happens, otherwise the unit is forced to assault one of the
eligible units.

Emperor´s Children Warband

Restrictions:

 No models in this detachment may have marks of chaos except the Mark of
Slaanesh, this means you cannot include units like Plague Marines and
Thousand Sons in this detachment.

Special Rules:

 Sonic Weaponry: Any model may exchange a

- Mutli-Melta/Hades Autocannon/Lascannon for Blastmaster - 0 pts

- Autocannon/Twin-linked Heavy Bolter for a Blastmaster - 5 pts

- Havoc Launcher for a Blastmaster - 8 pts

 Night Vision, Outflank, and Acute Senses
 Dark Temptation: Enemy models within 12" of a model from this detachment

must take a Leadership check at the start of each of their movement phases, if
failed they must move their allowed movement distance (6" for Infantry 12"
for Bikes…) directly towards the closest non flyer/flying monstrous creature
from this detachment.

Word Bearers Warband

Restrictions: All units with the option to take a chaos icon, must do so.

Special Rules:

 Bringer of the Word: Dark Apostles in this detachment are Fearless.
 Glory to the Dark Gods: During deployment roll a D6 for each unit of Chaos

Cultists and each Chaos Space Marine unit without a mark. On the roll of 1
nothing happens. On a roll of 2 the unit gains the mark of Khorne. On a roll of

3 the unit gains the mark of Tzeentch. On a roll of 4 the unit gains the mark of
Nurgle. On a roll of 5 the unit gains the mark of Slaanesh. On a roll of 6 the
character in the unit may roll once on the Chaos Mutation Table, re-rolling
results of 2, 7 and 12.

Chaos Wargear List
Terminator Weapons

 A model wearing Terminator armour can replace his combi-bolter with one of
the following:

- Combi-flamer,-melta or -plasma - 5 pts

- Power weapon - 0 pts

- Lightning claw - 5 pts

- Power fist - 15 pts

- Chainfist - 20 pts

 A model wearing Terminator armour can replace his power weapon with one
of the following:

- Lightning claw - 5 pts

- Power fist - 15 pts

- Chainfist - 20 pts

Chaos Space Marine Obectives

If your primary detachment contains Chaos Space Marines replace tactical objective

11-16 with the Champions of Chaos tactical objective.

 11-16. Champion of Chaos

Score 1 Victory Point if you issued a challenge during your turn. During a turn in

which you claim this objective any character that kills an enemy character in a

challenge must roll once on the Eye of the Gods table.

The Forbidden Armoury
Chaos Icons

Friendly units do not scatter when they Deep Strike, so long as the first model is

placed within 6" of a model with a Chaos Icon. The Chaos Icon must have been on the

battlefield at the start of the turn in order for it to be used. Chaos Icons also have an

additional effects, which are listed below.

Icon of Wrath

Units with the Mark of Khorne only. All models with the Mark of Khorne in a unit

equipped with an icon of wrath have the Hammer of Wrath special rule. When

determining its charge range, a unit with this icon may re-roll the result.

Icon of Flame

Units with the Mark of Tzeentch only. All weapons with "bolt" in their name carried

by models with the Mark of Tzeentch in a unit equipped with an icon of flame have

the Soul Blaze special rule.

Icon of Despair

Units with the Mark of Nurgle only. All models with the Mark of Nurgle in a unit

equipped with an icon of despair have the Fear special rule.

Icon of Excess

Units with the Mark of Slaanesh only. All models with the Mark of Slaanesh in a unit

equipped with an icon of excess have the Feel No Pain special rule.

Icon of Vengeance

All models without a Mark of Chaos in a unit equipped with an Icon of Vengeance

have the Zealot special rule.

Champions of Darkness

 All non-vehicle models gain the Stubborn special rule.
 No models have the Champions of Chaos special rule.
 No models have the Veterans of the Long War special rule and no models may

take it.
 Ignore the First Among Chosen, Nexus of Khorne, Master of the Rubricae and

Lord of Decadence paragraphs.

HQ

Chaos Lord

 WS BS S T W I A Ld Sv Unit Type Composition

Wargear:

 Bolt pistol
 Close combat weapon
 Frag grenade
 Krak grenade

Special Rules:

 Independent Character
 Fearless

Options:

 May take items from the Ranged Weapons, Chaos Rewards, Mark of
Chaos, Special Issue Wargear and/or Chaos Artefacts sections of the wargear
list or replace bolt pistol, close combat weapon, frag grenades and krak
grenades for Terminator armour, power weapon and combi-bolter - 40 pts

 If Terminator armour is taken the Chaos Lord may take items from
the Terminator Weapons, Chaos Rewards (except daemonic steeds), Mark of
Chaos, Special Issue Wargear and/or Chaos Artefacts sections of the wargear
list.

Chaos Sorcerer

Wargear:

 Bolt pistol
 Close combat weapon
 Frag grenade
 Krak grenade

Special Rules:

 Independent Character

Chaos Lord 60 7 5 4 4 3 5 3 10 3+ Infantry (Character) 1 Chaos Lord

 WS BS S T W I A Ld Sv Unit Type Composition

Chaos Sorcerer 60 5 4 4 4 2 4 2 10 3+ Infantry (Character) 1 Chaos Sorcerer

 Psyker (Mastery Level 1)

Psyker:

Sorcerers generate their powers from

the Biomancy, Pyromancy and Telepathy disciplines.

Options:

 May take up to 2 additional Mastery Levels - 25 pts/level
 May take items from the Ranged Weapons, Chaos Rewards, Mark of

Chaos, Special Issue Wargear and/or Chaos Artefacts sections of the wargear
list or replace bolt pistol, close combat weapon, frag grenades and krak
grenades for Terminator armour, Force weapon and combi-bolter - 25 pts

 If Terminator armour is taken the Chaos Sorcerer may take items from
the Terminator Weapons, Chaos Rewards (except daemonic steeds),Mark of
Chaos, Special Issue Wargear and/or Chaos Artefacts sections of the wargear
list.

Daemon Prince

Special Rules:

 Fearless
 Daemon

Options:

 Must take one of the following special rules:

- Daemon of Khorne - 10 pts.

Daemons of Khorne have the Fearless, Daemon, Counter-attack, Rage and Preferred

Enemy (Daemons of Slaanesh) special rules.

- Daemon of Tzeentch - 5 pts.

 WS BS S T W I A Ld Sv Unit Type Composition

Daemon

Prince

90

pts
9 5 6 6 4 8 5 9 -

Monstrous Creature

(Character)

1 Daemon

Prince

Daemons of Tzeentch have the Fearless, Daemon, Daemonic Instability and Preferred

Enemy (Daemons of Nurgle) rules and may never summon units with the Daemon of

Nurgle special rule. Models with the mark of Tzeentch may re-roll failed saving

throws of 2.

- Daemon of Nurgle - 0 pts.

Daemons of Nurgle have the Fearless, Daemon, Shrouded, Slow and Purposeful and

Preferred Enemy (Daemons of Tzeentch) rules and may never summon units with the

Daemon of Tzeentch special rule. Models with the mark of Nurgle are armed with

defensive grenades.

- Daemon of Slaanesh - 5 pts.

Daemons of Slaanesh have the Fearless, Daemon, Jink, Rending, Fleet, Swiftstride

and Preferred Enemy (Daemons of Khorne) rules and may never summon units with

the Daemon of Khorne special rule.

 Swiftstride:

Units with one or more models with this rule may run twice during the shooting

phase. Vehicles, which are not walkers, gain the Fast vehicle type.

 Unless Daemon of Khorne is taken may take one of the following

- Mastery Level 1 Psyker - 25 pts.

- Mastery Level 2 Psyker - 50 pts.

- Mastery Level 3 Psyker - 75 pts.

- Mastery Level 4 Psyker (Daemon of Tzeentch only) - 100 pts.

 May be upgraded to a Flying Monstrous Creature (C) - 40 pts - 60 pts (if
Daemon of Nurgle).

 May take a Sv 3+ - 35 pts - 60 pts (if Daemon of Tzeentch).

Psyker:

- A Daemon Prince of Tzeentch generate powers from Divination, Daemonology

Malefic, Chaos and Change disciplines.

- A Daemon Prince of Nurgle generate powers from Biomancy, Daemonology

Malefic, Chaos and Plague disciplines.

- A Daemon Prince of Slaanesh generate powers from Telepathy, Daemonology

Malefic, Chaos and Decadence disciplines.

Dark Apostle

 WS BS S T W I A Ld Sv Unit Type Composition

Wargear:

 Bolt pistol
 Close combat weapon
 Frag grenade
 Krak grenade

Special Rules:

 Beseech the Dark Gods: After deployment the Dark Apostle may roll once on
the mutation table re-rolling results of 2, 7 and 12.

 Demagogue: All friendly units within 6" of a model with this special rule are
leadership 10.

 Independent Character
 Zealot

Options:

 May take items from the Ranged Weapons, Chaos Rewards (except daemonic
steeds), Mark of Chaos and/or Chaos Artefacts sections of the wargear list.

Warpsmith

Wargear:

 Bolt pistol
 Power axe
 Frag grenade
 Krak grenade
 Mechatendrils

A model armed with mechatendrils add +2 to its Attack characteristic. A model armed

with mechatendrils may fire up to two weapons in the Shooting phase or when firing

Overwatch.

Chaos Lord 90 7 5 4 4 3 5 3 10 3+ Infantry (Character) 1 Chaos Lord

 WS BS S T W I A Ld Sv Unit Type Composition

Warpsmith 80 4 5 4 4 2 4 2 10 2+ Infantry (Character) 1 Warpsmith

Special Rules:

 Independent Character
 Master of Mechanisms: In each of your Shooting phases a model with this

special rule may choose to do one of the following instead of firing a single
ranged weapon:

- Roll a D6 (add +1 if the the model is armed with mecha tendrils) on a 5+

you may restore a single Hull Point lost earlier in the battle to a friendly

vehicle within 6", or remove an Immobilized or Weapon Destroyed result from a

friendly vehicle within 6". While embarked upon a vehicle the model the

Warpsmith may repair the vehicle he is embarked upon, but no other vehicles.

- Take a leadership test, if succesful all Ranged Weapons an enemy

 Shatter Defences: When you deploy your army you may select a number of
terrain pieces up to the number of models in your army with this special rule,
you may not select the same terrain piece multiple times. All terrain pieces
selected in this way provide 1 less cover save than normal.

Options:

 May take items from the Ranged Weapons, Chaos Rewards (except daemonic
steeds), Mark of Chaos and/or Chaos Artefacts sections of the wargear list.

Troops

Chaos Space Marine Squad

Wargear:

 Boltgun
 Bolt pistol
 Krak grenades
 Flak grenades

 WS BS S T W I A Ld Sv
Unit

Type
Composition

Chaos Space

Marine

75

pts
4 4 4 4 1 4 1 8 3+ Infantry

4 Chaos Space Marines, 1

Aspiring Champion

Aspiring

Champion
 4 4 4 4 1 4 2 9 3+ Infantry

4 Chaos Space Marines, 1

Aspiring Champion

 Close combat weapon (Aspiring Champion only)

Special Rules:

 Stubborn

Options:

 May include up to fifteen additional Chaos Space Marines - 13 pts/model
 Any Chaos Space Marine may do one of the following:

- Take a close combat weapon - 1 pts/model

- Replace boltgun with close combat weapon - 0 pt/model

 One Chaos Space Marine may replace bolt pistol with plasma pistol - 8 pts

Or replace boltgun with:
- Flamer - 5 pts

- Plasma gun - 10 pts

- Meltagun - 15 pts

 The unit may purchase one of the following Marks of Chaos

- Mark of Khorne - 2 pt/model

- Mark of Tzeentch - 2 pt/model

- Mark of Nurgle - 3 pts/model

- Mark of Slaanesh - 2 pts/model

 The unit may take a Chaos Rhino as a Dedicated Transport.

Chaos Cultists

Wargear:

 Autopistol

 WS BS S T W I A Ld Sv
Unit

Type
Composition

Chaos Cultist
50

pts
3 3 3 3 1 3 1 7 6+ Infantry

9 Chaos Cultists, 1 Cultist

Champion

Cultist

Champion
 3 3 3 3 1 3 2 8 6+ Infantry

9 Chaos Cultists, 1 Cultist

Champion

 Close combat weapon

Special Rules:

 Stubborn

Options:

 May include up to twenty-five additional Chaos Cultists - 3 pts/model
 Any model may do one of the following:

- Take a shotgun - 0,5 pts/model

- Replace autopistol with autogun - 1 pt/model

 For every ten models in the unit, one Chaos Cultist may replace his autopistol
with one of the following:

- Heavy stubber - 5 pts

- Flamer - 5 pts

 The unit may purchase one of the following Marks of Chaos

- Mark of Khorne - 1 pt/model

- Mark of Tzeentch - 1 pt/model

- Mark of Nurgle - 1 pt/model

- Mark of Slaanesh - 0,5 pts/model

Elites

Chosen Squad

Wargear:

 Boltgun
 Bolt pistol
 Krak grenades

 WS BS S T W I A Ld Sv
Unit

Type
Composition

Chosen
90

pts
5 5 4 4 1 4 2 9 3+ Infantry

4 Chosen, 1 Chosen

Champion

Chosen

Champion
 5 5 4 4 1 4 2 9 3+ Infantry

 Flak grenades
 Close combat weapon

Special Rules:

 Stubborn

Options:

 May include up to five additional Chosen - 18 pts/model
 Up to four Chosen may choose one of the following:

- Replace bolt pistol with plasma pistol - 8 pts/model

- Replace close combat weapon with power weapon - 4 pts/model

- Replace close combat weapon with lightning claw - 6 pts/model

- Replace close combat weapon with power fist - 10 pts/model

- Replace bolt pistol and boltgun with two lightning claws - 10 pts/model

- Replace boltgun with combi-bolter - 3 pts

- Replace boltgun with flamer or combi-flamer - 5/10 pts/model

- Replace boltgun with combi-plasma - 10 pts/model

- Replace boltgun with combi-melta - 10 pts/model

- Replace boltgun with plasma gun - 10 pts/model

- Replace boltgun with meltagun - 15 pts/model

 One Chosen may replace boltgun with one of the following:

- Flamer - 5 pts

- Heavy bolter - 10 pts

- Autocannon - 10 pts

- Plasma gun - 10 pts

- Missile launcher with 1/2/3 ammunition types - 13/17/20

- Meltagun - 15 pts

- Lascannon - 20 pts

 One Chosen Squad in each Detachment may take flesh armour - 8 pts/model

A model armed with flesh armour has Sv 2+.

 Any Chosen Squad which is not armed with flesh armour may take
the Infiltrate special rule - 3 pts/model

 Chosen Champion may take items from the Melee Weapons and/or Ranged
Weapons sections of the wargear list.

 Chosen Champion may take a gift of mutation - 10 pts

A model armed with a gift of mutation may roll once on the mutation table before the

game begins, re-rolling results of 2,7 and 12.

 Chosen Champion may take melta bombs - 5 pts
 The unit may purchase one of the following Marks of Chaos

- Mark of Khorne - 2 pt/model

- Mark of Tzeentch - 2 pt/model

- Mark of Nurgle - 3 pts/model

- Mark of Slaanesh - 2 pts/model

 One model may take one of the following Chaos Icons:

- Icon of wrath (models with Mark of Khorne only) - 20 pts

- Icon of flame (models with Mark of Tzeentch only) - 15 pts

- Icon of despair (models with Mark of Nurgle only) - 10 pts

- Icon of excess (models with Mark of Slaanesh only) - 35 pts

- Icon of vengeance (models without a Mark of Chaos only) - 25 pts

 The unit may take a Chaos Rhino as a Dedicated Transport.

Chaos Terminators

WS 5, BS 5, T 5.

 Base cost - 105 pts
 Additional Chaos Terminators - 35 pts/model
 Lightning claw/pair of lightning claws - 5 pts
 Power fist - 5 pts
 Chain fist - 10 pts
 Nurgle - 10 pts/model

Possessed

Special Rules

 Daemon
 Fearless

 WS BS S T W I A Ld Sv Unit Type Composition

Possessed
150

pts
4 4 4 4 2 4 2 10 3+ Beast

4 Possessed, 1

Possessed Champion

Possessed

Champion
 4 4 4 4 2 4 3 10 3+

Beast

(Character)

 Rending
 Vessels of Chaos: Roll a D6 for each unit with this special rule at the start of

the game. On a roll of a 1 or 2 all models in the unit adds two to its Strength
characteristic. On a roll of 3 or 4 the unit gains the Rampage special rule. On a
roll of 5 or 6 the unit is armed with a power swords.

Options

 May add up to fifteen Possessed - 30 pts/model
 The Possessed Champion may take favour the gods - 20 pts

A unit that includes a model with favour of the gods may re-roll its result on the

Vessels of Chaos table.

 The unit may take one of the following:

- Mark of Khorne - 6 pts/model

- Mark of Tzeentch - 5 pts/model

- Mark of Nurgle - 6 pts/model

- Mark of Slaanesh - 5 pts/model

 One model may take one of the following Chaos Icons:

- Icon of wrath - 15 pts

- Icon of Flame - 5 pts

- Icon of Despair - 5 pts

- Icon of Excess - 40 pts

- Icon of Vengeance - 25 pts

 May take a Chaos Rhino as a Dedicated Transport.

Helbrute

120 pts

 Gains the Move Through Cover, Daemon, Daemonforge and It Will Not
Die special rules.

Mutilators

Have the Fearless rule.

 Now have the Swiftstrike rule.

Swiftstrike: If this model has the mark of Slaanesh it may attack at Initiative 4 with

Unwieldy weapons.

Khorne Berzerkers

Now has the Rampage rule.

 Chainaxe

Plague Marines

 Initial squad cost - 110
 Additional models - 21 pts/model

Noise Marines

 Initial squad cost - 70
 Additional models - 14 pts/model
 Sonic blaster - 2 pts/model

Sensory Overload: A unit that is hit by a weapon with this rule must take an

initiative for each hit suffered, units with Acute Sense must Re Roll failed

Initiative tests. The unit suffers a single wound with AP 5 for each succesful

Initiative test. Weapons with this rule have no effect on vehicles.

 For every 5 models in the unit one Noise Marine may take a blast master - 20
pts

Range S AP Type

- +1 4 Melee

Range S AP Type

- x 5 Assault 2, Blind, Concussive, Pinning, Sensory Overload

Fast Attack

Chaos Bikes

 Initial squad cost - 65
 Additional models - 19 pts/model
 Khorne - 3 pts/model
 Nurgle - 8 pts/model
 Slaanesh - 3 pts/model

Chaos Spawn

 28 pts/model
 Khorne - 3 pts/model
 Tzeentch - 13 pts/model
 Nurgle - 10 pts/model
 Slaanesh - 4 pts/model

Chaos Hell Blade

Wargear:

 Two reaper autocannons

 Daemonic Possession

Vehicles armed with a Daemonic Possesion ignore the result of Crew Shaken and

Crew Stunned results on the vehicle damage table on the roll of a 2+.

When a unit embarks upon a vehicle armed with a Daemonic Possesion roll a D6. On

a 1 a single model from the unit (chosen by the chaos player) is removed from the

game and the vehicle immediately regains a single hull point lost earlier in the battle.

 BS FA SA RA HP Unit Type Composition

Hell Blade 100 pts 3 10 10 10 2 Vehicle (Flyer) 1 Hell Blade

Range S AP Type

36" 7 4 Heavy 2, Twin-linked, Rending

Vehicles armed with a Daemonic Possesion Ballistic Skill is changed 3 and they gain

the Daemon and Daemonforge special rules.

Daemonforge:

For one Shooting or Assault phase per game, the model may re-roll all failed To

Wounds rolls and all failed armour penetration rolls. At the end o f that phase, roll a

D6; lose a Hull Point (no saves) if you roll a 1.

Special Rules:

 Supersonic
 Baleful Abbaration: During the movement phase, before moving this vehicle

you may reposition it anywhere within D6+2" facing the same direction.

Options:

 May replace two twin-linked autocannons with two twin-linked hellstorm
cannons - 25 pts

Chaos Hell Talon

Wargear:

 Twin-linked lascannon

Range S AP Type

36" 7 4 Heavy 3, Twin-linked, Rending

 BS FA SA RA HP Unit Type Composition

Hell Talon 160 pts 3 10 10 10 4 Vehicle (Flyer) 1 Hell Talon

Range S AP Type

48 7 1 Heavy 1, Lance, Fleshbane, Piercing Power

Piercing Power: Any weapon with this special rule rolls 2D6 and chooses the highest

result when rolling for armour penetration.

 Reaper autocannon

 Eight Pyrax incendiary bombs

 Daemonic Possession

Vehicles armed with a Daemonic Possesion ignore the result of Crew Shaken and

Crew Stunned results on the vehicle damage table on the roll of a 2+.

When a unit embarks upon a vehicle armed with a Daemonic Possesion roll a D6. On

a 1 a single model from the unit (chosen by the chaos player) is removed from the

game and the vehicle immediately regains a single hull point lost earlier in the battle.

Vehicles armed with a Daemonic Possesion Ballistic Skill is changed 3 and they gain

the Daemon and Daemonforge special rules.

Daemonforge:

For one Shooting or Assault phase per game, the model may re-roll all failed To

Wounds rolls and all failed armour penetration rolls. At the end o f that phase, roll a

D6; lose a Hull Point (no saves) if you roll a 1.

Special Rules:

 Supersonic

Range S AP Type

36" 7 4 Heavy 2, Twin-linked, Rending

Range S AP Type

Bomb 5 4 Heavy 1, Blast, Ignores Cover

 Baleful Abbaration: During the movement phase, before moving this vehicle
you may reposition it anywhere within D6+2" facing the same direction.

 Strafing Run

Options:

 May replace reaper autocannon with one of the following:

- Havoc launcher - 0 pts

- Hellstorm autocannon - 15 pts

 May replace any Pyrax incendiary bomb with one of the following:

- Warp-pulse bomb 15 pts/bomb

- Alchem cluster bomb - 10 pts/bomb

- Baletalon shatter charge - 0 pts/bomb

Unguided: A weapon with this special rule is resolved like a Vecotr Strike. Each

shot fired by this weapon inflicts a single hit on a 6+.

Range S AP Type

36" 7 4 Heavy 3, Twin-linked, Rending

Range S AP Type

- 2 2 Bomb 1, Large Blast, Blind, Haywire

Range S AP Type

- * 5 Bomb 3, Barrage, Blast, Poisoned

Range S AP Type

- 8 4 Bomb 3, Unguided

Raptors

 65 pts
 Additional models - 13 pts/model
 Up to four Raptors may take one of the following:

- Flamer - 5 pts/model

- Meltagun - 15 pts/model

- Plasma gun - 10 pts/model

Warp Talons

 Additional models - 20 pts/model
 Tzeentch - 4 pts/model
 Slaanesh - 6 pts/model

Helldrake

Wargear:

 Hades autocannon

 Daemonic Possession

Vehicles armed with a Daemonic Possesion ignore the result of Crew Shaken and

Crew Stunned results on the vehicle damage table on the roll of a 2+.

When a unit embarks upon a vehicle armed with a Daemonic Possesion roll a D6. On

a 1 a single model from the unit (chosen by the chaos player) is removed from the

game and the vehicle immediately regains a single hull point lost earlier in the battle.

Vehicles armed with a Daemonic Possesion Ballistic Skill is changed 3 and they gain

the Daemon and Daemonforge special rules.

 BS FA SA RA HP Unit Type Composition

Helldrake 170 pts 3 12 12 12 4 Vehicle (Flyer, Hover) 1 Helldrake

Range S AP Type

36" 8 4 Heavy 4, Pinning

Daemonforge:

For one Shooting or Assault phase per game, the model may re-roll all failed To

Wounds rolls and all failed armour penetration rolls. At the end o f that phase, roll a

D6; lose a Hull Point (no saves) if you roll a 1.

Special Rules:

 It Will Not Die
 Meteoric Descent: A model with this special rule can make Vector Strikes as if

it were a Swooping Flying Monstrous Creature, these Vector Strikes are
resolved at Strength 7 AP -.

Options:

 May replace hades autocannon with baleflamer - 30 pts

Heavy Support

Havocs

 Missile Launcher w. one munition type - 13 pts
 Missile Launcher w. two munition types - 17 pts
 Missile Launcher w. three munition types - 20 pts

Obliterator

 Obliterator Weapons: Now also includes Grav-cannon. Missile launcher
includes all three types, you can keep on firing the missile launchers by using a
different ammunition each round.

Range S AP Type

Template 6 3 Heavy 1, Torrent

Range S AP Type

24 * 2 Salvo 2/3, Concussive, Graviton

 Khorne - 2 pts/model
 Nurgle - 15 pts/model

Defiler

Wargear:

 Ravager Cannon

 Reaper Autocannon

 Twin-linked heavy flamer

 Two Destroyer Fists

 WS BS S FA SA RA I A HP Unit Type Composition

Defiler 200 pts 3 3 8 13 13 11 3 3 4 Vehicle (Walker) 1 Defiler

Range S AP Type

72 8 3 Primary Weapon 1, Large Blast

Range S AP Type

36 7 4 Heavy 2, Twin-linked

Range S AP Type

Template 5 4 Assault 1

Range S AP Type

- D 1 Melee, Colossal

Colossal: Attacks made with this weapon are carried out at Initiative 1, even if

the model using it is a Walker.

 Daemonic Possession

Vehicles armed with a Daemonic Possesion ignore the result of Crew Shaken and

Crew Stunned results on the vehicle damage table on the roll of a 2+.

When a unit embarks upon a vehicle armed with a Daemonic Possesion roll a D6. On

a 1 a single model from the unit (chosen by the chaos player) is removed from the

game and the vehicle immediately regains a single hull point lost earlier in the battle.

Vehicles armed with a Daemonic Possesion Ballistic Skill is changed 3 and they gain

the Daemon and Daemonforge special rules.

Daemonforge: For one Shooting or Assault phase per game, the model may re-roll all

failed To Wounds rolls and all failed armour penetration rolls. At the end o f that

phase, roll a D6; lose a Hull Point (no saves) if you roll a 1.

 Searchlight
 Smoke Launchers

Special Rules:

 Fleet
 Daemon
 It Will Not Die
 Rampant Destruction: This model may target a different unit with each of it´s

ranged weapons. This model may not assault a unit which it has not fired upon
during a turn in which it has fired a weapon.

Plague Hulk of Nurgle

Wargear:

 WS BS S FA SA RA I A HP Unit Type Composition

Plague Hulk 170 pts 3 2 6 13 13 11 2 4 4 Vehicle (Walker) 1 Plague Hulk

 Rancid vomit

 Rot cannon

 Power fist

Special Rules:

 Daemon
 Daemon of Nurgle: Models with this special rule have the Shrouded, Slow and

Purposeful and Preferred Enemy (Daemons of Tzeentch)
 Rampant Destruction: This model may target a different unit with each of it´s

ranged weapons. This model may not assault a unit which it has not fired upon
during a turn in which it has fired a weapon.

Forgefiend

150 pts.

Chaos Land Raider

Wargear:

 Twin-linked heavy bolter
 Two twin-linked lascannons

Range S AP Type

Template 5 3 Assault 1, Poisoned (3+)

Range S AP Type

36" 6 3 Ordnance 1, Rending, Large Blast

 BS FA SA RA HP Unit Type Composition

Land Raider 235 pts 4 14 14 14 4 Vehicle (Tank, Fast, Transport) 1 Land Raider

 Searchlight
 Smoke launchers

Special Rules:

 Assault Vehicle
 Move Through Cover
 Massive: Models with this special rule counts as having the Heavy type for the

purpose of ramming.

Transport:

 Transport Capacity: Ten models.
 Fire Points: None
 Access Points: The Land Raider has one Access Point on each side of the hull

and one at the front.

Options:

 May take items from the Chaos Vehicle Equipment list.

Lords of War

Huron Blackheart

Wargear:

 Combat Familiar

A model armed with a combat familiar can make D6 additional attacks at S 4 AP -

each round of close combat.

 Frag Grenades
 Krak Grenades
 Power Axe
 Heavy Flamer

 WS BS S T W I A Ld Sv Unit Type Composition

Huron Blackheart 210 pts 9 10 4 4 4 5 4 10 3+ Infantry (C) 1 Unique

 Sigil of Corruption: A model armed with a Sigil of Corruption has a 4+
Invulnerable save.

 Orbital Bombardment

Orbital: If an arrow is rolled on the scatter dice when firing a weapon that has this

special rule, the shot always scatters the full 2D6" regardless of the firing model’s

Ballistic Skill. In addition, firing an Ordnance weapon that has this special rule does

not prevent the firing model from declaring a charge against the target unit in the

same turn. Chaotic Bombardment: Before firing this weapon roll a d6, on a 5+

change this weapon to Ordnance 2, on the roll of a 1; your opponents may fire the

weapon at any target in your army, ignoring line of sight.

 The Tyrant´s Claw:

Special rules:

 Fearless
 Independent Character
 Psyker (Mastery Level 1)
 The Hamadrya: Huron Blackheart must generate new psychic powers each

turn after the first, these psychic powers must be generated from a different
discipline than the one he used in the previous turn.

 Feel No Pain (6+):
 Fear
 Pirate Lord of the Red Corsairs: Any detachment including Huron Blackheart

must choose the Red Corsairs legion tactic.

Range S AP Type

Infinite 10 1 Ordnance 1, Barrage, Large Blast, One Use Only, Orbital, Chaotic Bombardment

Range S AP Type

- +2 3 Melee, Armourbane, Shred, Specialist Weapon

Psyker: Huron Blackheart generate his powers from

the Biomancy, Pyromancy and Divination disciplines.

Abaddon the Despoiler

 WS 9, BS 10, T 4, I 5, before the marks of Nurgle and Slaanesh.
 Is armed with an Apocalyptic Bombardment
 Orbital Strike

Orbital: If an arrow is rolled on the scatter dice when firing a weapon that has this

special rule, the shot always scatters the full 2D6" regardless of the firing model’s

Ballistic Skill. In addition, firing an Ordnance weapon that has this special rule does

not prevent the firing model from declaring a charge against the target unit in the

same turn. Chaotic Bombardment: Before firing this weapon roll a d6, on a 5+

change this weapon to Ordnance 2, on the roll of a 1; your opponents may fire the

weapon at any target in your army, ignoring line of sight.

Chaos Warmonger

 110 pts
 Chaos Lord with WS 9, A 4, 4 W
 Is armed with a Chaotic Bombardment
 Orbital Strike

Orbital: If an arrow is rolled on the scatter dice when firing a weapon that has this

special rule, the shot always scatters the full 2D6" regardless of the firing model’s

Ballistic Skill. In addition, firing an Ordnance weapon that has this special rule does

Range S AP Type

Infinite 10 1
Ordnance 1, Barrage, Massive (7") Blast, One Use Only, Orbital, Chaotic

Bombardment

Range S AP Type

Infinite 10 1 Ordnance 1, Barrage, Large Blast, One Use Only, Orbital, Chaotic Bombardment

not prevent the firing model from declaring a charge against the target unit in the

same turn. Chaotic Bombardment: Before firing this weapon roll a d6, on a 5+

change this weapon to Ordnance 2, on the roll of a 1; your opponents may fire the

weapon at any target in your army, ignoring line of sight.

Chaos Knight

Wargear:

 Heavy stubber

 Reaper chainsword

 Thunderstrike gauntlet

Massive: Attacks made using a weapon with this special rule are resolved at

Initiative 1, even if the user is a Walker or Super-heavy Walker.

 WS BS S FA SA RA I A HP Unit Type Composition

Chaos

Knight

375

pts
4 4 10 13 12 12 4 3 6

Vehicle (Super-heavy

Walker)

1 Chaos

Knight

Range S AP Type

36" 4 6 Heavy 3

Range S AP Type

- D 2 Melee

Range S AP Type

- D 2 Melee, Hurl, Massive

Hurl: If a model destroys an enemy Monstrous Creature or Vehicle using a

thunderstrike gauntlet, that model may immediately throw the Monstrous

Creature/Vehicle using the following profile. After the shooting attack has

been resolved the destroyed model is removed from the table. Any embarked

unit on the destroyed vehicle must emergency disembark before the

Transport is thrown.

The Bigger They Are...: The Strength of this attack is equal to the Toughness

value of the Monstrous Creature or half the front armour value of the vehicle

being throw.

 Ion shield

When a model armed with an Ion Shield is deployed and at the start of each enemy

Shooting Phase choose front, left, rear or right side of each model armed with an Ion

Shield. A model armed with an Ion Shield has a 4+ invulnerable save against all

Shooting Attacks conducted against the chosen direction. Ion shields have no effect

on weapons with the Barrage special rule.

Special Rules:

 Move Through Cover
 Knight Stomp: Replace the 6 result on the stomp table with the 2-5 result,

except carried out at S D AP 2.

Options:

 May replace thunderstrike gauntlet with one of the following:

- Rapid-fire battle cannon and heavy stubber - 50 pts

Range S AP Type

- * - Heavy 1, Large Blast, The Bigger They Are...

 Range S AP Type

Rapid-fire battle cannon 72" 8 3 Ordnance 2, Large Blast

- Thermal cannon - 45 pts

- Avenger gatling cannon and heavy flamer - 50 pts

 May replace reaper chainsword with one of the following:

- Rapid-fire battle cannon and heavy stubber - 50 pts

- Thermal cannon - 45 pts

- Avenger gatling cannon and heavy flamer -50 pts

- Foe-reaper chainsword - 10 pts

Foe-reaper: When resolving attacks against Monstrous Creatures and Walkers

with a weapon with this special rule you may re-roll results of 1 on the

destroyer table.

 May be upgraded to a Daemonic Titan of Khorne - 50 pts

Models with the Deamonic Titan of Khorne upgrade have the Daemon Hatred

(Daemons of Slaanesh and Rage special rules and may re-roll the number of stomps

they make.

 May be upgraded to a Daemonic Titan of Tzeentch - 65 pts

Models with the Deamonic Titan of Tzeentch upgrade have the Daemon Hatred

(Daemons of Nurgle special rules and may re-roll To Hit rolls of 1 and any heavy

stubbers they are armed with gain the Soul Fire special rule.

Range S AP Type

36" 8 1 Heavy 1, Large Blast, Melta

 Range S AP Type

Avenger gatling cannon 36" 6 3 Heavy 12, Rending

Heavy flamer Template 5 4 Assault 1

Range S AP Type

- D 2 Melee, Foe-reaper

 May be upgraded to a Daemonic Titan of Nurgle - 75 pts

Models with the Deamonic Titan of Nurgle upgrade have the Daemon Hatred

(Daemons of Tzeentch It Will Not Die special rules.

 May be upgraded to a Daemonic Titan of Slaanesh - 50 pts

Models with the Deamonic Titan of Slaanesh upgrade have the Daemon Hatred

(Daemons of Khorne special rules. All models with a Leadership value in combat

with a Daemonic Titan of Slaanesh at the start ofthe Fight sub-phase must pass a

Leadership test with a -2 modifier or reduce their Initiative value to 1 for the duration

of that Fight sub-phase.

The Forbidden Armoury
Changed Ranged Weapons

Combi-bolter

Heavy Bolter

Lascannon

Piercing Power: Any weapon with this special rule rolls 2D6 and chooses the highest

result when rolling for armour penetration.

Range S AP Type

24 4 5 Rapid Fire, Shred, Rending, Twin-linked

Range S AP Type

36 5 4 Salvo 2/3, Shred

Range S AP Type

48 7 1 Heavy 1, Lance, Fleshbane, Piercing Power

Meltagun

 Unless otherwise noted in this document change the cost in all entries to - 15
pts

Multimelta

Plasma Gun

 Unless otherwise noted in this document change the cost in all entries to - 10
pts

Plasma Cannon

Havoc Launcher

Range S AP Type

12 8 1 Rapid Fire

Range S AP Type

24 8 1 Heavy 1, Melta

Range S AP Type

24 7 3 Rapid-Fire, Gets Hot, Shred

Range S AP Type

36 7 3 Salvo 1/2, Gets Hot, Blast

Range S AP Type

36 4 - Heavy 1, Twin-linked, Blast, Ignores Cover, Havoc

Havoc: A unit that assaults a unit which has been hit by a weapon with the

Havoc rule previously this turn does not suffer penalties for charging through

terrain, though it must still subtract 2" from its charge distance. A unit which

has been hit by a weapon with the Havoc rule cannot perform Overwatch for

the rest of the turn.

Missile launcher

 Range S AP Type

- Krak Missile 48 8 2 Heavy 1

- Frag Missile 48 4 4 Heavy 1, Blast

- Flakk Missile 48 8 2 Heavy 1, Skyfire

